No. 10-03-04-07R/01 Space Shuttle RSRM 10 CRITICALITY CATEGORY: SYSTEM: SUBSYSTEM: Ignition Subsystem 10-03 PART NAME: Redesigned Igniter Adapter-to-Igniter ASSEMBLY: Igniter Assembly 10-03-04 Chamber Joint, Metal Components (1) PART NO.: FMEA ITEM NO.: 10-03-04-07R Rev N (See Table A-3) PHASE(S): N (DCN-562R1) Boost (BT) CIL REV NO.: 05 Oct 2001 QUANTITY: (See Table A-3) DATE: EFFECTIVITY: (See Table 101-6) SUPERSEDES PAGE: 437-1ff. HAZARD REF: BI-02 27 Jul 2001 DATED: CIL ANALYST: D. J. McGough APPROVED BY: DATE: RELIABILITY ENGINEERING: K. G. Sanofsky 05 Oct 2001 ENGINEERING: _ K. J. Speas 05 Oct 2001 1.0 FAILURE CONDITIONS: Failure during operation (D) 2.0 FAILURE MODE: 1.0 Leakage due to failure of metal components or insufficient compressive load on joint 3.0 FAILURE EFFECTS: Loss of sealing function allowing a gas path to the atmosphere through the Igniter Adapter, causing a thrust imbalance, a loss of RSRM, SRB, crew, and vehicle 4.0 FAILURE CAUSES (FC): FC NO. DESCRIPTION FAILURE CAUSE KEY Nonconforming materials or heat treatment 1.1 Α 1.2 Corrosion В С 1.3 Stress corrosion 1.4 Shock and vibration D 1.5 Cracks or other material defects Ε 1.6 Nonconforming dimensions F 1.7 Insufficient preload on joint G 1.8 Improper installation of components Η 1.9 Damage to threads ı 1.10 Fatigue 05 Oct 2001 DATE: No. 10-03-04-07R/01 SUPERSEDES PAGE: 437-1ff. DATED: 27 Jul 2001 ### 5.0 REDUNDANCY SCREENS: SCREEN A: N/A SCREEN B: N/A SCREEN C: N/A ### 6.0 ITEM DESCRIPTION: 1. Igniter Adapter-to-Igniter Chamber Joint, Metal Components. Materials are listed in Table 1. TABLE 1. MATERIALS | Drawing No. | Name | Material | Specification | Quantity | |-----------------------|---|--|---|--------------------------| | 1U77610 | Segment, Rocket Motor, | Composite of Various | | 1/motor | | 1U77499 | Forward
Igniter Assembly | Components Composite of Various Components | | 1/motor | | 1U77371 | Chamber Assembly, Igniter, Insulated | Composite of Various Components | | 1/motor | | 1U77538 | Chamber, Igniter | D6AC Steel | STW4-2706 | 1/motor | | 1U78650
1U77451 | Forging, Chamber, Igniter Adapter Assembly, Igniter, | D6AC Steel
Composite of Various | STW4-2706 | 1/Motor
1/motor | | 1077451 | Insulated | Components | | 1/1110101 | | 1U77450 | Adapter, Igniter | D6AC Steel | STW4-2706 | 1/motor | | 1U77462 | GasketInner | Seal-Fluorocarbon Rubber | MIL-R-83248, | 1/motor | | | Retainer4130 Steel | | Type I, CL 1
MIL-S-18729 | | | 1U75374
36/igniter | Packing with Retainer | Seal-Fluorocarbon Rubber | MIL-R-83248, | | | 1U77358 | Retainer4130 Steel
Cadmium Plated
Bolt Inner, Igniter | MP159 High-strength Alloy | Type I, Class 1
MIL-S-18729
QQ-P-416 Ty I, Cl 2
AMS 5842 | 32/motor | | 1U77356 | Bolt, Special | MP159 High-strength Alloy | AMS 5842 | 4/motor | | 1U77824 | Washer, Special | 4130 Steel | MIL-S-18729 or
MIL-S-6758 | 36/inner
joint | | | | Heat Treat
Cadmium Plated | MIL-H-6875
QQ-P-416 Cl 3, Ty II | jour | | 1U51916 | Cartridge Assembly,
Sealant/Adhesive | Lubricating Oil and Gelling Agent | STW5-2942 | A/R | | MS20995 | Wire, Safety or Lock
Lubricant, Air Drying
Primer
Paint (top coat) | 302 or 304 Stainless Steel
Molykote 321R Lubricant Spray
Epoxy-Polyamide Primer
Epoxy-Polyamide Paint | ASTM-A-580
STW4-2955
STW5-3226
STW5-3225 | A/R
A/R
A/R
A/R | DATE: 05 Oct 2001 No. 10-03-04-07R/01 SUPERSEDES PAGE: 437-1ff. DATED: 27 Jul 2001 ### 6.1 CHARACTERISTICS: 1. The arrangement of parts is depicted in Figure 1. The Igniter shell is composed of the Igniter Chamber and the Igniter Adapter, which are refurbishable parts made of D6AC steel. The two parts are bolted together with high strength bolts, made of MP159, and Special Bolts (Figures 2, 3, 4), made of MP159, which are hollow to allow access of gas pressure to the pressure transducers. The inner gasket between the Igniter Adapter and the Igniter Chamber is a flat, circular steel retainer with redundant face seals bonded in grooves on each side (Figure 5), used to provide a high-pressure seal between flat mating surfaces. A Special Washer (Figure 6) and a bolt packing with retainer (Figure 7) are installed under each bolt head and serve as a backup or secondary seal. ### 7.0 FAILURE HISTORY/RELATED EXPERIENCE: Current data on test failures, flight failures, unexplained failures, and other failures during RSRM ground processing activity can be found in the PRACA Database. 8.0 OPERATIONAL USE: N/A DOC NO. TWR-15712 VOL IV SEC 427 PAGE 3 No. 10-03-04-07R/01 Figure 1. Igniter Adapter-to-Chamber Joint and Igniter Adapter-to-Case Joint No. 10-03-04-07R/01 Figure 2. Installed Pressure Transducer and Special Bolt No. 10-03-04-07R/01 DATE: 05 Oct 2001 SUPERSEDES PAGE: 437-1ff. 27 Jul 2001 DATED: Figure 3. Special Bolt With Transducer Port and Solid Special Bolt VOL IV No. 10-03-04-07R/01 Figure 4. Transducer Bolt Assembly No. 10-03-04-07R/01 Figure 5. Inner Gasket No. 10-03-04-07R/01 Figure 6. Special Washer No. 10-03-04-07R/01 Figure 7. Packing with Retainer DATE: 05 Oct 2001 SUPERSEDES PAGE: 437-1ff. No. 10-03-04-07R/01 DATED: 27 Jul 2001 #### RATIONALE FOR RETENTION: 9.0 #### 9.1 DESIGN: ### DCN FAILURE CAUSES | Λ | \Box | | |----|--------|------| | М, | υ, | ,,ור | Structural analyses were performed for the present Ignition system, and margins of safety (at P=2159 psi max) for metal parts, based on a 1.4 factor of safety, are summarized below. Margins of safety of the Special Washer and packing were demonstrated by testing: | <u>Item</u> | Margin of Safety | <u>Source</u> | |-----------------------|------------------|-------------------------| | Igniter Chamber | Positive | TWR-61222 and TWR-17265 | | Chamber Bolt Thread | Positive | TWR-61222 and TWR-17265 | | Igniter Adapter | Positive | TWR-61222 and TWR-17265 | | Igniter Inner Bolts | Positive | TWR-61222 and TWR-17265 | | Special Bolts | Positive | TWR-61222 and TWR-17265 | | Inner Gasket Retainer | Positive | TWR-61222 and TWR-17265 | | Special Washer | Positive | TWR-61222 | A.C The Igniter Adapter and the Igniter Chamber are machined from D6AC steel forgings and heat treated. The present modified design has a positive margin of safety in the nozzle insert area per TWR-61222 and TWR-17265. A,D,J As documented in TWR-11559, three Igniter Chamber and Adapter assemblies as originally configured were fatigue-cycled to a total of 160 pressurization per test and then hydroburst. In two cases, the Chamber failed in the membrane area approximately 6 inches from the Chamber-Adapter interface at 4847 and 4730 psi. In the third case, the test was terminated by failure of a Special Bolt at 4570 psi. Based on Igniter Maximum Expected Operating Pressure (MEOP) and a factor of safety of 1.4 over ultimate, these results demonstrated actual positive margins of safety. A,D,E,J Analyses and testing to qualify the Igniter Chamber and Adapter are reported in TWR-10735, TWR-11559, TWR-17265, TWR-16874, and TWR-61222. Qualification testing of the redesign baseline Igniter, including the Chamber and Adapter, was performed on TEM-9 per TWR-17669 and on FSM-3 per TWR-63347. In a hydroproof test of the Igniter, it successfully withstood a pressure of 1.4 times MEOP, thereby demonstrating an actual factor of safety of 1.4 per TWR-61012. A,C,E TWR-16874 establishes pressure level requirements for proof testing of Igniter Chambers and Adapters and governs the Chamber, Adapter, and Special Bolt on the ignition system. Hydroproof tests for the Chamber and Adapter are performed per engineering. Α Inner Bolt and Special Bolt material is MP159, having tensile ultimate strength and yield strength per engineering drawings and specifications. A,E The Special Washer and gasket retainer material is heat treated 4130 steel. The 7. Special Washer is cadmium plated per engineering. A,B,E The packing retainer is alloy steel with cadmium plating per Federal Specifications. 8. Specifications call for a chromate finish that provides additional corrosion protection over that of cadmium plating alone. A,B Cadmium plating on the Special Washers is per Federal Specifications. Specifications call for a chromate finish that provides additional corrosion B,C С В 562 В В C,D,E,J ### CRITICAL ITEMS LIST (CIL) 05 Oct 2001 DATF: SUPERSEDES PAGE: 437-1ff. No. 10-03-04-07R/01 DATED: 27 Jul 2001 protection over that of cadmium plating alone. 562 A 10. Lock/safety wire composition and properties are per engineering. Α 11. Properties of grease are per engineering. 12. The air drying lubricant, Molykote 321R, is a molybdenum disulfide spray lubricant. Α The cured lubricant film is controlled by engineering. A,B,D,E,F,G,H,I,J 13. Leak checking may indicate improper assembly of joint components, loss of compressive load and seal in the joint due to thread failure, and faulty joint preload. Leak testing also provides a secondary means of detecting surface corrosion, surface cracks, defects in metal sealing surfaces, or weaknesses due to shock or fatigue of refurbished or reused parts. Igniter leak test requirements and procedures were developed per ETP-0182 and ETP-0266, and reported in TWR-17922. Leak tests are performed per engineering. A,B,C,D,E, F,G,H,I,J 14. Leak check test requirements and procedures are determined per TWR-17922 and TWR-19510. A.B.E 15. All sealing surfaces of the Igniter assembly components must conform to engineering drawings and specifications. > 16. The Igniter Chamber and Adapter are made of high strength D6AC steel. Because they are made of this material they are defined as susceptible to corrosion per MSFC Specifications, and are included in the Material Use Agreement. Surfaces are provided with corrosion protection during storage or delays in manufacturing per engineering. > 17. Sustained tensile stresses in the Igniter Chamber and Adapter in a corrosive environment are below the stress corrosion cracking threshold per SRM-MUA-005 and TWR-16104. > 18. New and refurbished igniter chambers and igniter adapters are cleaned by degreasing and grit blasted per engineering to remove corrosion prior to further processing. Sufficient margin of safety per TWR-17265 and TWR-61222 exists to permit subsequent refurbish cycles without excessive loss of material due to grit blasting. A minimum acceptable wall thickness is verified in key areas after each refurbishment per engineering. The outer surface of the igniter insulated adapter is finished with primer paint and top coat paint for corrosion protection per engineering. The assembled igniter is stored in an airtight container or exposed metal surfaces remaining are coated with filtered grease. > 19. The inner bolt, special bolt, (MP159) and lock/safety wire (302 or 304 stainless) are inherently resistant to corrosion by virtue of the composition of the parent material. > Filtered grease is applied to the underside of bolt heads before they are installed. After bolts are torqued, additional grease is applied at the interface of the bolts and igniter special washers with the igniter adapter flange, and along the outer edge of the inner gasket. Filtered grease must pass a qualification test for corrosion protection. > 21. The Igniter Chamber and Adapter are refurbishable parts subject to requirements of engineering, and are included in TWR-16874. Fracture control analysis of the modified Igniter presented in TWR-16874 shows that the Igniter Chamber and Adapter comply with the requirement of ensuring a minimum of four missions after proof test. **REVISION N (DCN-562R1)** TWR-15712 DOC NO. _{VOL} IV | | | | CRITICAL ITE | MS LIST (CIL) | 5.75 | 0= 0 / 000/ | |-----|-------|-----|--|---|--|--| | | | | No. 10-03- | -04-07R/01 | DATE:
SUPERSEDES PAGE:
DATED: | 05 Oct 2001
437-1ff.
27 Jul 2001 | | | С | 22. | Other materials used in corrosion cracking: | this assembly are alloys | s with high resistance | e to stress- | | | | | a. Inner boltsb. Special Boltsc. Special Washersd. Inner gasket retainee. Bolt packing retaine | | MP159
t treated to yield per
t treated to ultimate p | | | | С | 23. | augmented by the use
underside of the bolt he
assembled and to the b | to corrosion and stress co
of filtered grease. Fil-
eads when the bolts and
polts, igniter special wash
the bolts are installed and | tered grease is ap
igniter special wash
ners, adapter flange | olied to the ers are pre- | | | С | 24. | Railcar transportation v
monitored to identify tra
database. Thiokol evalu | e to railcar transportation
ibration levels for the Igr
nsportation loads that fall
uates monitoring records t
ations were not exceeded | niter Chamber and outside the MSFC overify that shock a | Adapter are specification | | | D,J | 25. | Igniter grain, when the | iter experience peak sho
internal pressure reache
shock and vibration are pe | s approximately 190 | 00-2150 psi. | | 562 | D,J | 26. | due to shock and vibrati engineering. They are | Bolts are installed by proon. They are coated with preloaded per engineering ected on the basis of mar WR-61222. | n lubricant and then
g and lock/safety wir | installed per
ed in place. | | | D,J | 27. | Igniter inner bolts are ac refurbishment criteria per | ceptable for reuse per TW
r engineering. | 'R-66014 provided th | ney meet the | | | D,I,J | 28. | | ds for new Chambers satisfy thread requirements | | g drawings. | | | D,J | 29. | Special Bolts have a ma of 1.4) per TWR-61222, | irgin of safety greater thai
TWR-17265, and TWR-61 | n one (above the fac
739. | tor of safety | | | D,E,J | 30. | The igniter inner gasket i | retainer is magnetic-particl | e inspected. | | | | D,J | 31. | Thiokol IHM 29 gives r systems for control of sh | equirements for handling ock loads while at Thiokol. | , packaging, and tr | ansportation | | | E 32. | | | Bolt material is MP159. Li
substantially uniform ma | | | | | Е | 33. | The Special Washers as specifications. Limits on | nd Inner Gasket Retainer grain size are specified. | are made of alloy s | teel per MIL | | | E | 34. | Each Inner bolt and Spe and prior to threading. | cial Bolt is dye penetrant | inspected after formi | ng the head | | | F | 35. | Dimensions of the meta per engineering. | I parts in the Igniter Chan | nber-to-Adapter joint | are defined | | | | | | | | | 05 Oct 2001 DATE: SUPERSEDES PAGE: 437-1ff. No. 10-03-04-07R/01 DATED: 27 Jul 2001 F 36. Threads, thread length, and other dimensions are per engineering drawings. F 37. A Special Washer is used with the igniter inner bolt and also the Special Bolt. The washer has a countersunk surface that matches the fillet between the bolt head and shank. The bore of the Special Washer must fit closely to the bolt shank diameter to provide effective control of the sealing portion of the bolt packing. Bolt holes in the Igniter Adapter must have a controlled fit to properly retain the packing seal. F 38. The Igniter Chamber is made with close tolerances on bolt holes and internal screw threads to mate with the close-fitting holes of the Adapter flange and provide high bolt preload. F 39. A special tool (inspection aid) was developed to visually inspect the seal foot print around the entire circumference of each new inner gasket. F 40. Tolerances for the redesigned Igniter baseline design are established per TWR-63258. G 41. Materials were selected for suitability in the intended application. Developed yield strengths as previously cited provide sufficient margin from working loads to preclude plastic deformation of components per TWR-61222 and TWR-17265. G 42. Inner bolt and Special Bolt torque values were selected on the basis of testing and historical data as documented in TWR-75936. G 43. Inner bolt and Special Bolt preload is obtained by using a snug torque and angleof-twist bolt loading method per engineering. The bolt loading method was qualified per TWR-66132 and TWR-66738. The certified angle-of-twist preload method used a hand wrench and was improved with the implementation of the motorized wrench that reduced variation and produced preloads within the certified range as documented in TWR-75936. 44. Cleaning, greasing, and installing the igniter adapter and igniter chamber joint 562 G metal components are per engineering. Inner bolt and special bolt threads are coated with lubricant spray, and the underside of each bolt head is coated with filtered grease. They are installed, torqued, and lock/safety wired per engineering. Torque values were selected on the basis of testing and historical data documented per TWR-75936. G 45. Tests for sealing of the Igniter gaskets with joint deflection were performed as outlined and reported in TWR-61388 and TWR-61400. The tests showed the sealing function is maintained for worst-case compression set under maximum extremes of temperature and maximum deflections. Н 46. Bolt installation requirements are per engineering as follows: Installation preparation requires cleaning of the through holes of the adapter and the threaded holes in the igniter chamber flange before assembly. Application of lubricant spray to bolt threads and air drying, none allowed on shank in packing with retainer contact area or under bolt heads. Application of filtered grease to the underside of bolt heads before special washers are installed. DOC NO. TWR-15712 | VOL IV Installation of the special washer with radius side toward bolt head. 47. Bolt loading procedures are per engineering. A specially designed deep socket Safety wiring of bolts per double-twist method. G,H d. ı ı ı ### CRITICAL ITEMS LIST (CIL) DATE: 05 Oct 2001 No. 10-03-04-07R/01 SUPERSEDES PAGE: 437-1ff. DATED: 27 Jul 2001 and split collar are used for loading the Special Bolt assemblies to avoid contact with adjacent bolts which could lead to incorrect reading of the Special Bolt torque. A Special Bolt assembly is placed in its hole and threaded in by hand--care is taken not to damage the torque paint on the assembly. A split collar is placed around the Special Bolt and then the special socket is placed over the split collar and the bolt is torqued to the required snug torque, and then to the appropriate angle per engineering. - 48. The Igniter Chamber is proof tested per engineering. Chamber threads are loaded in this test. The Chamber will pass this proof test before further processing. - 49. Igniter Chambers are reused and accepted if the Chamber meets engineering. Threads are visually inspected for surface contamination, damage, and surface defects. Threads will have no damage or defects greater than called out in engineering. Threads are inspected after proof testing. - 50. Bolt threads are controlled per engineering drawings. - A,B,C,D,E,F,J 51. Igniter special bolts are acceptable for reuse if engineering requirements are met. Special bolts are considered a fracture control item per TWR-16874. The bolts are made from a high strength multiphase alloy with high fracture toughness and resistance to stress corrosion per TWR-66014. After refurbishment, the special bolts must meet the eddy current inspection criteria. **REVISION N (DCN-562R1)** DOC NO. SEC 05 Oct 2001 DATE: No. 10-03-04-07R/01 SUPERSEDES PAGE: 437-1ff. DATED: 27 Jul 2001 9.2 TEST AND INSPECTION: FAILURE CAUSES and DCN TESTS (T) **CIL CODES** | 4 | C N 0 | De aleat Mater | C | : c | |----|------------------|----------------|----------|---------| | 1. | For New Seament. | Rocket Motor. | Forward. | verity: | | | | B,D,G,H,J | | a. | Filtered grease is applied to the underside of the special bolt head before installation | AEG018 | |---|-----|--------------------|----|------|--|---------------| | | | B,E,G,H,I | | b. | Special bolts are clean and free of visible contamination prior to | 7120010 | | | | Б,⊑, G ,П,П | | υ. | installation | AEG166 | | | | B,E,G,H,I | | C. | Special bolt hole threads and sealing surface in the igniter | | | | | , , - , , | | | chamber are clean and free of contamination and defects prior | | | | | | | | to special bolt installation | AEG092 | | | | В,Н | | d. | Igniter special washer is installed correctly with radius towards | 7120002 | | | | D,П | | u. | | AEC400 | | | | | | | special bolt head | AEG192 | | | | B,C | | e. | Filtered grease is applied to all exposed bare metal surfaces of | | | | | | | | the igniter after installation | AEG028 | | | | A,B,C,D,E | | | | | | | | F,G,H,I,J (T) | | f. | Installed transducer bolt assemblies have been leak tested at | | | | | | | | low and high pressures | AEG196,AEG195 | | | | D,G,H,J | | g. | Molykote lubricant spray is applied to the threads of the special | • | | | | 2,0,1,0 | | 9. | bolts and air dried before installation | AEG051A | | | | B,D,G,H,J | | h. | Special bolts are installed, turned in until finger tight | AEG105 | | | | | | i. | | ALGIOS | | | | B,D,G,H,J | | 1. | Special bolts are tightened with a snug torque and angle-of-twist | A F O 400 | | ı | | | | | in the proper sequence | AEG428 | | | 562 | B,D,G,H,J | | j. | Special bolts are lock/safety wired correctly using double twist me | thod AEG106 | | | | G | | k. | Filtered grease is applied to the igniter adapter sealing surfaces | | | | | | | | and bolt thru holes | AEG112 | | | | G | | I. | Igniter special washers are clean prior to installation | AEG339 | | | | G | | m. | Packing with retainer is clean and free of visible contamination | | | | | | | | prior to installation | AEG382 | | | | G | | n | Igniter adapter sealing and mating surfaces are clean and free | / \L 0002 | | | | O | | ••• | of contamination and surface defects prior to installation | AEG168 | | | | Н | | • | | AEG244 | | | | П | | 0. | Filtered grease is applied to the packing with retainer | AEG244 | | | | | 2. | Eorl | Now Ignitar Accomply varify: | | | | | | ۷. | LOU | New Igniter Assembly verify: | | | | | | | | | | | B,E,G,H | a. | Inner bolts are clean and free of visible contamination prior to installation per the installation specification | AEF048 | |---------|----|--|---------------| | В,Н | b. | Inner gasket is free of contamination, corrosion and excess grease prior to installation per the installation preparation | | | ВΗ | _ | specification | AEF071 | | В,Н | C. | Special Washers are clean prior to installation per the installation specification | CCC006 | | B,G,H | d. | Igniter Chamber sealing and mating surfaces and threaded | | | | | holes are clean and free of contamination and surface defects | | | | | prior to installation per the igniter process finalization and | 4 = = 0.04 | | 5.011 | | installation preparation specifications | AEF224 | | B,G,H | e. | Igniter Adapter sealing and mating surfaces and threaded holes
are clean and free of contamination and surface defects prior to | | | | | installation per the igniter process finalization and installation | . === | | D 0 11 | , | preparation specifications process specifications | AEF218 | | B,G,H | f. | Filtered grease is applied to the underside of the inner bolt head | AFF026 | | В,Н | ~ | before installation per the installation specification Filtered grease is applied to the Chamber sealing surface per | AEF026 | | D,11 | g. | the installation preparation specification | CCC016 | | B,H | h. | Filtered grease is applied to the Adapter sealing surfaces and | 000010 | | • | | | | | | | | | | | CRITICAL ITEMS LIST (CIL) | | | |---|-----|-------------------------------|----------------|----|----------|--|-------------------------------------|--| | | | | | | | No. 10-03-04-07R/01 | DATE:
SUPERSEDES PAGE:
DATED: | 05 Oct 2001
437-1ff.
27 Jul 2001 | | | | B,G,H
B | | | i. | bolt thru holes per the installation preparation specif
Inner bolts are installed correctly per the installation
Packing with retainer is installed correctly per the ins | specification | CCC017
CCC033 | | | | _ | | | j. | specification | | CCC020 | | 1 | 500 | В,Н | | | k. | Special Washer is installed correctly with radius tow bolt head | | AEF138 | | | 562 | D,G,H,J | | | I. | Inner bolts are lock/safety wired correctly using double method per the applicable specification | | AEF063 | | | | G,H | | | m. | Spray lubricant is applied to the threads of the inner air dried before installation per the installation specifically and the control of the installation specifically applied to the threads of the inner air dried before installation per the installation specifically applied to the threads of the inner air dried before installation per the installation specifically applied to the threads of the inner air dried before installation per the installation specifically applied to the threads of the inner air dried before installation per the installation specifically applied to the threads of the inner air dried before installation per the installation specifically applied to the inner air dried before installation per the installation specifically applied to the inner air dried before installation per the installation specifically applied to the inner air dried before installation per the installation specifically applied to the inner air dried before installation per the installation specifically applied to the inner air dried before installation per the installation specifically applied to the inner air dried before installation are dried before a per the inner air b | fication | AEF022 | | | | Н | | | n. | Proper alignment of holes, correct holes left open fo bolt assemblies | • | AEF196 | | | | G,H | | | 0. | Inner bolts are tightened with a snug torque and ang the proper sequence | | AEF281 | | | | Н | | | p. | Inner gasket and inner bolt redundant seals are leak an acceptable leak rate per the leak check specifica | | 108,AEF120 | | | | | | 3. | For I | New Igniter Chamber, verify: | | | | | | A,C,D, | | | | | | | | | | E,I,J
A,B,C,D | (T) | | a. | Heat treatment | AEC1 | 10,AEC115 | | | | E,I,J
A,E(T)
A,B,D, | (T) | | b.
c. | Magnetic-particle inspection Mechanical properties | | 39,AEC156
45,RAA048 | | | | E,I,J
A,B,C,D,E | (T)
≣,F,I,J | J | d.
e. | Proof test
Supplier records are complete and acceptable | AEC2 | 06,AEC207
AEC280 | | | | B,C,D,
E,I,J | (T) | | f. | Ultrasonic testing | AEC2 | 65,AEC274 | | | | F | | | g. | 8.550 dimension of view "B" | | AEC001 | | | | F
F | | | h.
i. | 11.100 dimension of view "B" 9.250 dimension of view "B" | | AEC001A
AEC001B | | | | F | | | j. | Circular run out in view "B" | | AEC001B | | | | F | | | k. | 1.20 dimension of view "B" | | AEC001D | | | | F | | | I. | .510 dimension of view "B" | | AEC001E | | | | F | | | m. | Bolt hole thru diameter | | AEC004 | | | | F,G,I | | | n. | Tap drill depth of threaded holes | AEC049 |), AEC049A | | | | F
F | | | 0.
p. | Flatness and parallelism of sealing surface Outside diameter of sealing surface | | AEC087
AEC191 | | | | F,G,I | | | q. | Threaded holes for inner bolts | | AEC261 | | | | F,G,I | | | r. | Threaded holes for Special Bolts | | AEC262 | | | | F,I | | | S. | True position threaded holes | | AEC264 | | | | F
F | | | t.
u. | Wall thicknessmembrane area stamp VIP item nur
Inside diameter in flange area | nber | AEC288
RAA117 | | | | | | 4. | For I | Refurbished Igniter Chamber, verify: | | | | | | A,B,C,D,
E,I,J
A,B,C,D, | (T) | | a. | Hydroproof successful | | AEC117 | | | | E,I,J | (T) | | b. | Magnetic-particle after hydroproof test and all indica | tions are recorded | AEC143 | | | | F,I | (- / | | C. | Threaded holes conform to gauging requirements | 2 2 2 2 3 3 3 3 3 4 | AEC035 | | | | F | | | d. | Flatness and parallelism of mating surfaces | | AEC086 | | | | F | | | e. | Wall thickness membrane area after hydroproof test | | AEC287 | | | | I | | | f. | Threaded holes are free from contamination, damag surface defects | e, and | AEC098 | | | | | | _ | | | | | REVISION N (DCN-562R1) 5. For New Igniter Adapter, verify: DOC NO. TWR-15712 VOL IV SEC 437 PAGE 17 | | CRITICAL ITEMS LIST (CIL) | | |--|---|--| | | No. 10-03-04-07R/01 DATE: No. 10-03-04-07R/01 DATED | 05 Oct 2001
RSEDES PAGE: 437-1ff.
b: 27 Jul 2001 | | A,C,D,E,J (T)
A,C,D,E,J (T)
A,C,D,E,J (T)
A,C,D, | a. Chemical analysisb. Mechanical propertiesc. Metallurgical characteristics | AAS029,AAS323
AAS404,RAA044
AAS404C,RAA045 | | E,I,J (T)
A,B,C,D, | d. Heat treatment | AAS175,AAS177 | | E,I,J (T)
A,B,C,D | e. Proof test | AAS198A | | E,I,J (T) A,B,C,D,E,I,J A,B,C,D,E,F,I,J | f. Magnetic-particle inspection after proof test is complete an acceptable g. Material is D6AC steel h. Supplier records are complete and acceptable | d
AAS313A
AAS029A
AAS550 | | B,C,D,
E,I,J (T)
F,G
F
F
F
F
F
F
F
F | i. Ultrasonic testing complete and acceptable j. Flange thickness at inner bolt circle k. Inner leak check port spot face depth l. Diameter of inner bolt thru holes m. Inner leak check port per MS16142 except as shown on dran. Inner leak check port spot face diameter o. True position of inner bolt thru holes p. Flatness and parallelism of bottom surface (Datum -C-) q. Outside diameter of alignment lip r. Height of alignment lip s. Flange thickness at outer bolt circle | AAS541,RAA001
AAS006,RAA105
AAS075
AAS076,AAS077
awing AAS229
AAS376
RAA096,RAA101
RAA109,AAS138
RAA115
RAA116
AAS005,AAS420 | | 6. | For Refurbished Igniter Adapter, verify: | | | A,B,C,D,
E,I,J (T)
A,B,C,D, | a. Hydroproof successful | AAN008 | | E,I,J (T)
E,I
E,I | b. Magnetic-particle after hydroproof test c. Sealing and mating surfaces for surface defects and surface d. Threaded holes for surface contamination, damage, surface irregularities, raised metal and scratches after hydroproof | e | | F
F,I
F
F | testing e. Flatness and parallelism of sealing and mating surfaces f. Threaded holes conform to gauging requirements after hydroproof testing g. Diameter of inner bolt thru holes h. Flange thickness | AAS123
AAS136
AAS491
AAS505
AAS061A | | 7. | For New Igniter Inner Gasket, verify: | | | A,C (T) A A,C (T) A,B,C, D,E,J (T) | a. Chemical composition of metal retainer b. Grain size of metal retainer c. Decarburization of metal retainer d. Hardness of metal retainer e. Tensile strength of metal retainer f. Yield strength of metal retainer g. Minimum elongation, percent of, metal retainer h. Bending of metal retainer i. Heat treat of metal retainer j. Magnetic particle testing | ACS028A,ACS028B
ACS101A,ACS101B
ACS072A,ACS072B
ACS104A,ACS104B
ACS203A,ACS203B
ACS219A,ACS219B
ACS132A,ACS132B
ACS001A,ACS001B
ACS000,ACS000B | | A,D,E,F,G,J
B,E | k. Supplier records are complete and acceptable l. Voids, circumferential scratches and radial scratches in meretainer do not exceed acceptable conditions | ACS034
etal
CCC096,ACS074 | | | | No. 10-03-04-07R/01 | DATE:
SUPERSEDES PAGE:
DATED: | 05 Oct 2001
437-1ff.
27 Jul 2001 | |--|-----|--|-------------------------------------|---| | B,E
B,E
F
F
F
F
F,G | | m. Absence of corrosion on the metal retainer n. No shipping/handling damage o. Total variation in retainer thickness p. The primary and secondary seals for crown height q. Diameter of index pin thru hole r. Diameter of bolt thru holes s. True position of bolt thru holes t. Metal retainer thickness | | 99,CCC049
RAA120
ACS206
ACS054
ACS079B
ACS079
ACS079A
ACS109 | | | 8. | For Refurbished Igniter Inner Gasket, verify: | | | | A,D,E,F,G,J
B,E
B,E
B,E
F | | a. Supplier records are complete and acceptable b. Voids, circumferential scratches and radial scratches retainer do not exceed acceptable conditions c. Absence of corrosion on the metal retainer d. No shipping/handling damage e. The primary and secondary seals for crown height | CCC096
CCC099 <i>i</i> | ACS034A
A,ACS074A
A,CCC049A
RAA120A
ACS054A | | · | 0 | | • | , | | A,B,C, | 9. | For New Bolt, Igniter, Inner verify: | | | | D,E,J (T)
A,B,C,D, | | a. Materialtensile ultimate strength, tensile yield st | rength, and alloy | RAA074 | | A,B,C,D,
E,F,G,I,J
B,D,E,G,I,J
B,C,D,E,J (T)
E,F,I
E,I
F,G,I
F,G,I
F,G,I
F,G,I
F,G | | b. Certificate of Conformance is complete and acce c. No surface discontinuities detected by dye penet d. Ultrasonic inspection is acceptable e. Threads per engineering f. No shipping or handling damage g. Bolt length h. Grip length i. Grip diameter j. Fillet radius k. Perpendicularity of bolt axis-to-bolt shoulder l. Head diameter m. Dimension "F" | ptable
rant inspection | AHD006
AHD019
RAA075
AHD061
RAA094
AHD035
AHD029
AHD025
AHD022
AHD051
RAA077
RAA078 | | | 10. | For Refurbished Bolt, Igniter, Inner verify: | | | | D,E,F,G,I,J
D,E,F,G,I,J | | a. Threads are acceptableb. No unacceptable surface defects | | LHA001
LHA002 | | | 11. | For New Bolt, Special, verify: | | | | A,B,C,D,E,J
A,B,C,D, | | a. Materialtensile ultimate strength, tensile yield st | rength, and alloy | RAA086 | | A,B,O,D,
E,F,G,I,J
B,D,E,G,I,J
B,C,D,E,J (T)
E,I (T)
E,I
E,F,G,I
F,G,I
F,G,I
F,G,I
F,G,I
F,G,I
F,G,I
F,G,I
F,G,I | | b. Certificate of Conformance is complete and acce c. No surface discontinuities detected by dye penet d. Ultrasonic inspection is acceptable e. Eddy-current inspection is acceptable f. No shipping or handling damage g. External threads are per engineering h. Bolt length i. Length, shoulder-to-thread end j. Grip length k. Shank diameter l. Shank fillet radius m. Perpendicularity of bolt axis-to-bolt shoulder n. Head length | | ACC009
ACC107
RAA087
CC055
ACC076
ACC130
ACC004
ACC062
ACC000
ACC102
ACC104
ACC093
ACC002 | | | | | | | No. 10-03-04-07R/01 | DATE:
SUPERSEDES PAGE:
DATED: | 05 Oct 2001
437-1ff.
27 Jul 2001 | |-----|--|-------------------|-----|--|--|-------------------------------------|--| | | F
F
F
F,G
F,G,I | | | o.
p.
q.
r.
s.
t. | Head width Inside diameter of O-ring groove Outside diameter of O-ring groove Width of O-ring groove Port depth Port is per engineering | | ACC003
ACC059
ACC060
ACC089
ACC007
ACC094 | | | | | 12. | For I | New Washer, Special, Countersunk, verify: | | | | | A,B,E
A,B,E
C,G
C,G
E
F,G
F | (T) | | a.
b.
c.
d.
e.
f.
g.
h. | Certificate of Conformance is complete and acc
Cadmium plate
Material is 4130 steel
Heat treat
No shipping or handling damage
Thickness (by lot sample)
Outside diameter of countersink (by lot sample)
Inside diameter (by lot sample) | eptable | RAA131
RAA133
RAA129
RAA130
RAA132
RAA138
RAA135
RAA134 | | | | | 13. | For I | New Packing with Retainer verify: | | | | | A,C,E
F,G
F | | | a.
b.
c. | Certificate of Conformance complete and accep
Seal thickness dimension "D"
Diameter "A" | table | AFC004
AFC063
AFC014 | | 562 | | | 14. | For I | New Lock/Safety Wire, verify: | | | | | A
A,F | | | a.
b. | Certificate of Conformance complete and accep Diameter | table | AJV000
AJV005 | | | | | 15. | For I | New Lubricant Molykote 321R verify: | | | | | Α | (T) | | a. | Nonvolatile content | | AMB007 | | | | | 16. | For I | New Grease verify: | | | | | A
A
A | (T)
(T)
(T) | | a.
b.
c. | Penetration Dropping point Zinc concentration | | LAA037
ANO042
LAA038 | | | | | 17. | For I | New Filtered Grease verify: | | | | | Α | (T) | | a. | Contamination | | ANO064 | | | | | 18. | For I | New Chamber Assembly-Igniter, Insulation, verify | r. | | | | В | | | a. | Corrosion before applying insulation to Chambe | r | AED000 | | | | | 19. | For I | New Adapter Assembly, Igniter Insulated verify: | | | | | A,C | | | a. | Surface preparation is complete and acceptable be primed, painted | on surfaces to | AEF100 | | | | | 20. | For F | Refurbished Special Bolt verify: | | | | | A,B,C,D,E
A,B,C,D,E
A,B,C,D,E
A,B,C,D,E | ,F,J
,F,J | | a.
b.
c.
d. | Surface finish of O-ring groove
Surface finish of shank and bolt head bottom su
External threads
Port threads | rface | LHA901
LHA902
LHA903
LHA904 | VOL IV DATE: 05 Oct 2001 No. 10-03-04-07R/01 SUPERSEDES PAGE: 437-1ff. DATED: 27 Jul 2001 A,B,C,D,E,F,J Surface finish of sealing surfaces in port area LHA905 A,B,C,D,E,F,J f. Eddy current inspection is acceptable LHA906 21. For New Igniter Chamber Forging, verify: A,B,E (T) a. Chemical analysis AEC018,RAA047 A,B,C,E b. D6AC steel AEC041 AEC245A,RAA048A A,B,E (T) C. Mechanical properties 22. KSC verifies: Lock/safety wire on the igniter adapter inner and outer bolt 562 D,G,H,J circles, the OPTs, and the RSRM Port Plugs (leak check port plug for lock/safety wire) to be unbroken prior to forward skirt closeout per OMRSD File V, Vol. I, B47IG0.040. OMD045 **REVISION N (DCN-562R1)** TWR-15712 DOC NO. SEC PAGE 21